
Educators’ Guide
Holiday House

HC: 978-0-8234-2031-5 • Grades 4–8

Freedom
Walkers
The Story of the
Montgomery Bus Boycott

Russell Freedman

“One day a half century ago, the black citizens in Montgomery

rose up in protest and united to demand their rights—

by walking peacefully. It all started on a bus.”

—R U S S E L L F R E E D M A N, from Freedom Walkers

About the Book
A defining moment that inspired radical social reform in America

On December 1, 1955, Rosa Parks, a forty-two-year-old seamstress at Montgomery Fair department store in

Montgomery, Alabama, walked as usual to her regular stop, boarded a city bus as she did twice daily, and took

a seat in the middle section of the bus. When the driver demanded that Parks

give up her seat to a white man, she quietly refused but was arrested, taken to

the city jail, and ultimately fined fourteen dollars. At this point the Negro

community, led by E. D. Nixon, began mobilizing their efforts to put an end

to segregated buses. Ministers organized through their churches and elected

Martin Luther King, Jr., a

young minister at the his-

toric Dexter Avenue

Baptist Church, to help

plan a “nonviolent” fight

for their cause. They

walked instead of rode, setting off a bus boycott that last-

ed 381 days. This courageous act was the beginning of the

modern civil rights movement. Thousands of people

bravely and peacefully walked their way to freedom. They

were known as freedom walkers, and this is their story.

2

Pre-reading Activity
Ask students to find out about the NAACP (www.naacp.org/about/history/).

When was it formed?

What was its purpose?

Read the constitution of the organization.

Refer to the Freedom Walkers poster or to the poster time line on the Holiday House
website (www.holidayhouse.com) and write a brief paper that discusses how the
objectives and mission of the NAACP applied to Jo Ann Robinson, Emmett Till, Rosa
Parks, Martin Luther King, Jr., and all of the freedom walkers.

King (in center wearing hat) is one of the first bus riders on December 21, 1956.
AP/Wide World Photos

Rosa Parks
AP/Wide World Photos

• Discuss the involvement of the black clergy in the civil rights
movement. Why were the churches the logical places to com-
municate the plans for the Montgomery bus boycott to the
40,000 black bus riders? Discuss how a bus boycott was the
best weapon the black community could have used to fight
segregation.

• In October 1955, Mary Louise Smith was arrested for not giv-
ing up her seat on a Montgomery bus. She pleaded guilty and
was fined five dollars. Discuss why Mary Louise Smith had
the courage to “sit here” but wasn’t the right person to inspire
a battle.

• Why was E. D. Nixon such an important person in the black
community of Montgomery? Explain what he meant when he
scolded the black ministers, saying, “You ministers have lived
off the sweat of these washerwomen for the last one hundred
years and ain’t never done nothing for them” (p. 42). Why
did he call the ministers cowards?

• Discuss the role of the white activists for equal rights. Why
did it take courage for them to support the efforts of the black
citizens of Montgomery?

• A test case was needed to prove that segregated buses were
illegal under the U.S. Constitution. Explain why E. D. Nixon
and other leaders of the black community didn’t feel that
Claudette Colvin or Mary Louise Smith were the proper can-
didates for a court case. Why was Rosa Parks the best person?

• Explain why the act of being arrested became a badge of
honor in the black community. How were the blacks “freed
from fear”?

• Freedman says of Martin Luther King, Jr.: “More than any
other leader of his turbulent era, he had been able to give
America’s conscience a voice” (p. 96). Define the term
“America’s conscience.” How did King give it a voice? How
was King different from other leaders of the civil rights era?
Discuss how his teachings and leadership are as important
today as they were when he so passionately fought for human
rights.

• What obstacles did the freedom walkers face? How did their
plight become more difficult as days of boycotting turned
into weeks? What and who gave them the courage to contin-
ue their efforts?

• There were a few people in the black community who didn’t
choose to participate in the bus boycott. Discuss how they
might have been viewed as courageous among the white pop-
ulation and cowards among the people in their own neighbor-
hoods.

• Discuss the relationship between “human rights” and “civil
rights.” Many blacks involved in the Montgomery bus boycott
began to realize their self-worth. Explain how self-worth
might be considered a “human right.” How does racism and
bigotry destroy self-esteem? What did Rosa Parks and the
thousands of people who participated in the bus boycott
teach others about self-worth?

• What did Martin Luther King, Jr. learn about the true pur-
pose of segregation? How did his goal of eliminating injustice
and inequality take his work beyond the Montgomery bus
boycott? Discuss how King dealt with fear.

• Describe the treatment that Rosa Parks enjoyed in
Montgomery when she returned for the 40th anniversary of
the Montgomery bus boycott in 1995. How did this celebra-
tion prove that “time heals”? Rosa Parks died on October 24,
2005. In his eulogy on Mrs. Parks, Kwame Kilpatrick, mayor of
Detroit, said, “She stood up by sitting down.” Explain how
this statement summarizes the poignancy and power of Rosa
Parks’s act.

• In August 1963, Martin Luther King, Jr. delivered his famous
“I Have a Dream” speech from the steps of the Lincoln
Memorial in Washington D.C. Why did the organizers of the
Civil Rights March on Washington select the Lincoln
Memorial as the place for King to deliver this speech?

3

Classroom Discussion

“I had no idea when I

refused to give up my seat

on that Montgomery bus that

my small action would help

put an end to the segregation

laws in the South.”

— R O S A P A R K S

Language Arts / Writing
In 1965 President Lyndon B. Johnson signed the Voting Rights
Act in the same room where President Abraham Lincoln had
signed the Emancipation Proclamation. Find out about the
Emancipation Proclamation and the Voting Rights Act. Write a
brief paper that compares the basic tenets of each of these laws.
Comment on why it is symbolic that both were signed in the
same room off the Capitol Rotunda.

Find out about the freedom riders. How was their mission simi-
lar to the freedom walkers’? Write a brief paper titled “Riders
and Walkers for Freedom.”

On December 1, 1955, when Rosa Parks walked to the bus stop
after work, she passed a banner that read “Peace on Earth,
Goodwill to Men.” Write a brief essay that discusses the irony of
this banner.

Mother Pollard, an elderly black woman, was encouraged to ride
in private cars rather than walk during the boycott. She chose
to walk, and responded, “My feets is tired, but my soul is rest-
ed.” Her words later became a slogan for the protesters. Write a
eulogy on Rosa Parks called “My Soul Is Rested.”

In 1999 President Bill Clinton presented Rosa Parks with the
Congressional Gold Medal, the nation’s highest civilian honor.
Write a letter that Rosa Parks might have received from Coretta
Scott King, the widow of Martin Luther King, Jr., congratulating
her on the award.

Language Arts / Poetry
Martin Luther King, Jr. strongly believed that “we must meet
hate with love” (p. 66). Write a poem that extends the meaning
of this quote to our daily lives and to how we treat others.

Math
Research the “Jim Crow” laws (www.ferris.edu/jimcrow/) and
make a chart that reveals how the laws varied among the south-
ern states.

Commusnications / Media

Communications / Media
Prepare a newscast that might have aired in Montgomery on the
day that fourteen-year-old Emmett Till was killed in Money,
Mississippi, in the summer of 1955. Discuss how his murder fur-
ther galvanized the efforts of the Negro citizens of Montgomery.
How was he a victim of the “Jim Crow” laws?

Art and Media
The black community organized the “taxicab army” to help
transport those who were boycotting the buses in Montgomery.
Create a brochure that explains the “taxicab army” that might
have been distributed in the churches.

U.S. History / Research
Jo Ann Robinson was elected president of the WPC (Women’s
Political Council). The formation of this organization was part-
ly because the local League of Women Voters wouldn’t allow
black women to join. Find out about both organizations and
write a brief comparison of purpose, history, and activities. How
was each organization formed because of some type of discrim-
ination?

Geography / Working with Maps
Find out about Freedom Park in Atlanta, the fifteen-mile green-
way that connects the Martin Luther King, Jr. National Historic
Site with The Carter Center and the Jimmy Carter Library and
Museum (www.nps.gov/malu/pdf/MALU-31.pdf). Write a brief
description of the park for the Atlanta Visitors Bureau. Explain
the connection between Martin Luther King, Jr. and former
president Jimmy Carter.

Performing Arts / Music
Freedom songs and spirituals were often sung by the freedom
walkers, and some of these songs were sung at the funeral of
Rosa Parks. Divide the class into small groups and ask each
group to locate and learn one of these songs. Perform them in
class.

4

Curriculum Connections

“Parks’s defiance on that December evening in 1955 set in motion a peaceful revolution that
led to the death of Jim Crow segregation in the South and brought black Americans into the
nation’s political life. But the success and true impact of the Montgomery boycott depended
on the sacrifices and determination of thousands whose names are lost to history—maids,
laborers, teachers, students, cooks, and others—ordinary people who rose above the safe
routines of their daily lives to become actors in an historical drama that changed a nation.”

—R U S S E L L F R E E D M A N , from Freedom Walkers

Russell Freedman, one of America’s most honored writers of nonfiction books, grew
up in San Francisco and graduated from the University of California at Berkeley. After
serving with the Second Infantry Division during the Korean War, he worked as a
reporter and editor for the Associated Press, and later as a publicist for several net-
work television shows. His first book, Teenagers Who Made History, was published in
1961. Since then he has been a full-time writer.

The Association for Library Service to Children, a division of the American Library
Association, has called Russell Freedman “America’s Historian for Young People.” The
author of more than fifty nonfiction titles, Mr. Freedman has received numerous
awards, including the Newbery Medal, three Newbery Honors, the National
Humanities Medal, the Orbis Pictus Award, the Robert F. Sibert Medal, the May Hill
Arbuthnot Honor Lecture Award, and the Laura Ingalls Wilder Award for “a substan-
tial and lasting contribution to literature for children.” Russell Freedman lives in New
York City and travels the globe to gather material for his works.

5

About the Author

“Like every other writer, a nonfiction writer is essentially a storyteller.

Whatever my subject, I always feel that I have a story to tell that is worth

telling, and so I want to tell it as clearly and simply and effectively as I

can, in a way that will stretch the reader’s imagination and make that

reader care.” — R U S S E L L F R E E D M A N

Web Links
The National Civil Rights Museum
www.civilrightsmuseum.org
This museum in Memphis, Tennessee, explores the history
and lessons of the American civil rights movement.

Birmingham Civil Rights Institute
www.bcri.org
Documents the struggle of Birmingham’s African American
citizens as they became participants in the city’s government
and business communities.

Dexter Avenue King Memorial Baptist Church & Parsonage
Museum
www.dexterkingmemorial.org
Information on the civil rights movement and the church
where Dr. Martin Luther King, Jr. pastored from 1954–1960.

International Civil Rights Center & Museum
www.sitinmovement.org
This center marks the site where four North Carolina College
freshmen initiated a sit-in at the whites-only lunch section at
Woolworth’s in Greensboro, North Carolina.

Ebenezer Baptist Church Museum in Atlanta
www.nps.gov/malu
This National Historic Site was established to commemorate
Dr. King and his work.

Guide prepared by Pat Scales, retired school librarian and independent consultant, Greenville, South Carolina.

Photo Credit: Evans Chan

BUFFALO HUNT

Ages 8–12

HC: 978-0-8234-0702-6 / PB: 978-0-8234-1159-1

FREEDOM WALKERS

The Story of the Montgomery Bus Boycott

Grades 4–7

HC: 978-0-8234-2031-5

GIVE ME LIBERTY!

The Story of the Declaration of Independence

Grades 5 up

HC: 978-0-8234-1448-2 / PB: 978-0-8234-1753-7

HOLIDAY HOUSE: THE FIRST SIXTY-FIVE YEARS

Russell Freedman and Barbara Elleman

HC: 978-0-8234-1559-5

IN DEFENSE OF LIBERTY

The Story of America’s Bill of Rights

Grades 5 up

HC: 978-0-8234-1585-4

INDIAN CHIEFS

Grades 5 up

HC: 978-0-8234-0625-8 / PB: 978-0-8234-0971-6

AN INDIAN WINTER

Grades 5 up

HC: 978-0-8234-0930-3

THE LIFE AND DEATH OF CRAZY HORSE

Grades 5 up

HC: 978-0-8234-1219-8

THE WRIGHT BROTHERS

How They Invented the Airplane

Grades 5 up

HC: 978-0-8234-0875-7 / PB: 978-0-8234-1082-8

Newbery Honor Book

6

Books from Holiday House

HOLI DAY HOU S E

425 Madison Avenue

New York, NY 10017

www.holidayhouse.com

11.07

Log on when you
have the time—
for free educators’

guides and classroom
reproducibles.

Holiday House
www.holidayhouse.com

• Reproducible activity sheets
• Educators’ guides
• Author and illustrator biographies—

with links to their websites
• Sign up for our monthly electronic

newsletter for all the latest
information!

Click on
Free

Materials

Visit

Holiday House

Online!

